

WIMPs/Neutralinos

Direct Detection

Maryvonne De Jésus
IPN-Lyon/CNRS France
dejesus@in2p3.fr

The budget content of the Universe

Cold dark matter

Two serious candidates

- **Axions** : pseudoscalar boson solve the strong CP problem
 10^{-5} eV \square m $\square 10^{-2}$ eV , few experiments
- **WIMPs** : more than 20 experiments

WIMPs Id card :

Relic density : $\Omega_{\text{wimps}} \cdot \langle \square_A v \rangle \sim 10^{-27} \text{ cm}^3 \text{ s}^{-1}$

→ ~ Weak interaction

SUSY candidate : lightest neutralino, LSP in MSSM

$$\square = \underbrace{\tilde{a}_1 \square + \tilde{a}_2 W^3}_{\text{gaugino}} + \underbrace{\tilde{a}_3 H_1^0 + \tilde{a}_4 H_2^0}_{\text{higgsino}}$$

WIMPs/Neutralinos hunting

On Accelerators :

LEP limit $\rightarrow m_{\tilde{\chi}} \geq 45 \text{ GeV}$

Year 200X $\rightarrow \dots$ Tevatron, LHC, ...

Off Accelerators

WIMP halo, maxwellian velocity distribution

$$v_0 = 230 \text{ km s}^{-1}; v_{\text{esc}} = 230 \text{ km s}^{-1}; \rho_0 = 0.3 \text{ GeV cm}^{-3}$$

Indirect detection :

Detection of the annihilation products

- | | |
|--|-------------|
| → in space : GLAST, AMS, ... | > 2006 |
| → on Earth : Amanda, Antares,
Nestor, HESS, HEAT, SuperK, ... | > 2004-2006 |

Direct Detection on Earth :

The detection reaction of neutralinos is elastic scattering off a target nucleus, the nuclear recoil energy is the measured quantity.

Very low energy : $E_R < 100 \text{ keV}$
Very small interaction rate :
 $10^{-5} - 10^{-1} \text{ c/kg/day}$

WIMP Direct Detection Physics

Differential rate :

$$\frac{dR}{dE_R} = \frac{\sigma \langle \bar{q} \rangle}{2 \langle q^2 \rangle m_q} F^2(|q|) \int_{v_{min}}^{v_{max}} \frac{f(v)}{v} dv$$

$F^2(|q|)$: spin-dependant and/or spin -independant

☐ spin-dependant % $J(J+1)$ favours nuclei with spin F, Al, ...

☐ spin-independant % A^2 favours heavy nuclei Ge, W, I, ...

Experimentally : $\frac{dR}{dE_R} \Big)_{exp} = \text{Signal} + \text{Background}$

$\frac{dR}{dE_R} \Big)_{exp}$ ☐ Exclusion limit in the plot (m_q , $\langle \bar{q} \rangle_p$)

Energy threshold : As low as possible (in the keV range) due to the quasi-exponentially decreasing signal shape as function of recoil energy.

Radioactive background :

As low as possible, especially neutron background which produces nuclear recoils simulating WIMP signals

- Deep underground sites to minimize cosmic radiations
- Specific shields : Lead, Copper, Polyethylen

Background $\rightarrow 0$ $\frac{dR}{dE_R} \Big)_{exp}$ ☐ Signal ?

WIMPs Or Not WIMPs ?

Annual Modulation :

The solar system moves in the galaxy with a mean velocity of ~220 km/s and Earth moves around the Sun with a velocity of ~30 km/s. In summer the two velocities add-up and in winter they subtract. This seasonal modulation produces an annual modulation of the wimp interaction rate of the order of 5 to 7 % (the detector moves faster in June than in December)

Diurnal modulation ,Directionnality :

Asymmetry on the direction of the recoil nucleus because the wimp velocity distribution on the Earth is peaked in the opposite direction of the Earth motion in the galactic halo. The effect is much larger than the seasonal modulation

Target dependent : differential rate varies with target atomic mass

Example of spin-independent interaction

$$\langle E_R \rangle \sim 2 M_{\square}^2 v_0^2 \frac{M_A}{(M_A + M_{\square})^2}$$

$$R_0 \sim \frac{2 N}{\square^{1/2}} v_0 \square_p \square_{\square} A^3 \frac{M_{\square}}{(M_A + M_{\square})^2}$$

	A	R ₀ c/kg/d	<E _R > keV
H	1	5x10 ⁻⁵	1
Na	23	0.3	11
Si	28	0.5	12
Ge	73	3	13
I	127	8	11
Xe	131	9	11
Pb	210	18	8

$$M_{\square} = 50 \text{ GeV}$$

$$v_0 = 220 \text{ km/s}$$

$$\square_p = 7 \times 10^{-42} \text{ cm}^2$$

WIMP Direct Detection Tools

Active Background Rejection

Examples of Active Background Rejection

LIGHT + PSD

ZEPLIN-I/Liq.Xe(N.Smith, IAU Sydney July 2003)

DAMA/Nal,Liq.Xe ... UK/NAIAD (N.Smith, IAU
Sydney July 2003)

CHARGE + TPC

Xe : UK/DRIFT

CHARGE HEAT

CDMS (R.Gaitskell EPS HEP Aachen July 2003)

LIGHT HEAT

ROSEBUD (P.de Marcillac LTD July 2003)

EDELWEISS (L.Chabert EPS HEP Aachen July 2003)

CRESST

The Top Five on the highlights in 2003:

- DAMA
- NaIAD
- ZEPLIN
- CDMS
- EDELWEISS

And others :

- CRESST
- PICASSO
- DRIFT
- ...

DAMA NaI Experiment

Gran Sasso Underground Laboratory (Italy)

100 kg NaI detector mass (scintillation)

58,000 kg-days exposure

(4 years)

See annual modulation signal!

- Claim model independent evidence for WIMPs in the galactic halo

$M \approx 52 \text{ GeV}$, $\sigma_p \sim 7 \times 10^{-6} \text{ pb}$

DAMA/NaI latest results

astro-ph/0307403

3 more annual cycles acquired

◆ $58,000 + 49,800 = 107,800$ kg-d

◆ 7 cycles total

DAMA / LIBRA

LIBRA : Large sodium Iodide Bulk for RARe processes

250 kg with improved radiopurity

~ 9 Months of Data so far – announcement by end of 2003?

**Further R&D toward 1-ton
NaI(Tl) radiopurification started**

DAMA/LXe

UK/Boulby : NaIAD (NaI Advanced Detectors)

- 8 NaI crystals 6 unencapsulated, 2 encapsulated ~ 60 kg
- Direct crosscheck of DAMA results
- Data taking continue ...

1997

2000/01
(10.6 kg.yrs)

2002
(new 25 kg.yr)

ZEPLIN (UKDM Collaboration, Boulby mine)

ZEPLIN - I

- Single-phase detector
Primary scintillation + Pulse shape discrimination
- Preliminary results : 290 kg-days in 3.1-kg fiducial
- Purification of Xe : lower backgrounds
 - New data set being analysed
 - Other improvements
 - Trigger efficiency
 - Neutron calibration in underground site

5kg LXe target (3.1kg fid), 3 PMTs

1 Ton liquid PXE scintillator Veto 15

ZEPLIN-II and III under construction

Install mid 2004

Two phase Xenon : liquid and gas (30 kg active)

ZEPLIN - II

Measure both scintillation and ionisation
applying a low E field

ZEPLIN – III Active volume 6kg

High-field readout 8kV/cm to reduce ionization
recombination for nuclear recoils

CDMS (Cryogenic Dark Matter Search)

- 1999 – 3+1 Ge (165g) BLIP detectors at ‘shallow’ site in Stanford
 - ◆ NTD thermistors
 - ◆ SUF – 17 mwe depth
 - ◆ Final results

- 2001-2002 – 4 Ge (250g) + 2 Si (100g) ZIP detectors at ‘shallow’ site
 - ◆ Superconducting thin films of W, Al
 - ◆ SUF – 17 mwe depth
 - ◆ First results

CDMS exclusion results

28.3 kg-day, 13 nuclear recoils, 2 triple scatters
 Nuclear recoils interpreted as neutron bkg by comparison with MC

CDMS-II in the Soudan mine

2003 and beyond 12 ZIP detectors at ‘deep’ site

- ◆ Soudan Mine – 2090 mwe depth
- ◆ Muon flux reduced by 10000 compared to Stanford shallow site
- ◆ Neutron flux reduced by 400
~1/kg/day to ~1/kg/year

Tower 1

Tower 2
(New dets)

- ◆ First operation April 2003
- ◆ First ‘dark data’ : few months from now
- ◆ 18 more detectors in fab (4 kg Ge total)
- ◆ improvement : / 100 to 0.01 event/kg-days

EDELWEISS

(*Expérience pour Detecter Les Wimps en Site Souterrain*)

Modane Underground Laboratory (Fréjus, France) : 4800 mwe

- muon flux = $4/\text{m}^2/\text{d}$
- neutron flux = $1.6 \cdot 10^{-6}/\text{s}/\text{cm}^2$

- Low radioactivity cryostat
- Shield:
30 cm paraffin, 20 cm Pb, 10 cm Cu

May 2002
GGA1,GeAl9,GeAl10

October 2002
GGA3, GSA1, GSA3

- Heat and ionisation Ge detectors 3x320g
- Aluminium electrodes (center + guard ring)
- Ge or Si amorphous layer
- NTD sensor on guard ring electrode

EDELWEISS – I : “1 kg stage”

Gamma and neutron calibration

- 2000: Exposure of 4.5 kg-d
- 2002: Increase to 11.7 kg-d
- 2003: 32 kg-d added

A. Benoit, Phys. Lett. B545 (2002) 43
(L.Chabert EPS HEP Aachen July 2003)

Two events compatible with neutron induced nuclear recoils.

Conservatively considered as real events

Incompatibility with DAMA (first 4 seasons) candidate (99.8% C.L.) confirmed with three different detectors and extended exposure

August 2003:

End EDELWEISS-I

EDELWEISS – II

Karlsruhe/KARMEN group joins EDELWEISS

- 20 cm Pb (~50 tons)
- 50 cm polyethylene (~35 tons)
- Muon veto 140 m² plastic scintillator

Install EDELWEISS-II :
Sept 2003 – 2004

- 100 litre cryostat
- 21 □ 320 g Ge-NTD detectors
 - + 7 NbSi thin film 200 g Ge detectors
→ 9 kg (ready by fall 2004)
- capacity 120 detectors

Spin independant exclusion limits in august 2003

CRESST-II/ Gran Sasso/Italy

CRESST I :

4x4x4 cm³ sapphire crystal 262g with a W-thermometer

Operating temperature: 12 mK

-> **energy resolution: 133eV @ 1.5 keV**

CRESST II :

simultaneous detection of phonons and light

Absorber materials :CaWO₄, PbWO₄, BaF, BGO

High rejection:

- no surface effects

99.7% E > 15 keV

99.9% E > 20 keV

- but less energy in light

Will have 33x300g modules
(total mass about 10 kg)

PICASSO Sudbury/Canada

- Small freon droplets in polymerized gel at room T° droplets overheat
- A particle hit vaporizes the droplet: phase transition event + an acoustic shock wave detected with piezoelectric transducers

- Improvements :
New containers of cleaner material : polypropylene
Stainless steel lids and special O-rings
Future steps : modules of 6 litres to 70 litres
Size growth from 10 ml to 3 litres operating modules

DRIFT-I Boulby/UK

Installed at Boulby in summer 2001

DRIFT-I : 1m³ detector
Low pressure (10-40 Torr) TPC Xe
Addition of ~0.2kg of Carbon Disulfide (CS₂) gas to drift e⁻

Resolving the ionization tracks in the target gas would provide not only a directional information but also a recoil discrimination method based on dE/dx and on the track length

DRIFT-I is currently taking data

A project of 10 m³ TPC

Summary and prospects

- DAMA/NaI : confirms annual modulation WIMP signal with 3 more seasons
- Current situation : $\Omega_p \sim 10^{-6}$ pb (DAMA, EDELWEISS, CDMS, ZEPLIN)

Improvements to achieve : $\Omega_p \sim 10^{-8}$ pb

- Low threshold
- Background « suppression » : underground labs, drastic selection of materials, shieldings, active muon vetoes, ... (CDMS-II, EDELWEISS-II, ZEPLIN-II-III, CRESST-II, DAMA/LIBRA, ...)
- Increase target masses 10 ~100 kg

And $\square \quad \Omega_p \sim 10^{-10}$ pb

- Target masses ~1 ton
- International Large collaborations
- Control stability over long periods (years)
- ...

World Wide Wimp Quest

underground laboratories

ZEPLIN , DRIFT
NAIAD
EDELWEISS-II
IGEX , ANAIS
GEDEON

ELEGANTS
KAMIOKA
Kamioka
Oto-Cosmo

DAMA , GENIUS TF
CRESST , CUORE

